Recover Heat from Boiler Blowdown Water ### **Prepared for California Energy Commission (CEC)** **Prepared By:** Southern California Gas Company (A Sempra Energy Utility) E3M Inc. May 2012 ### **Disclaimer** The CEC and its contractor, Southern California Gas Company and subcontractor E3M Inc. has made reasonable efforts to ensure all information is correct. However, neither The CEC's, Southern California Gas Company's or E3M Inc.'s publication nor verbal representations thereof constitutes any statement, recommendation, endorsement, approval or guaranty (either express or implied) of any product or service. Moreover, The CEC, Southern California Gas Company, or E3M Inc. shall not be responsible for errors or omissions in this publication, for claims or damages relating to the use thereof, even if it has been advised of the possibility of such damages. ### **Executive Summary** This calculator tool can be used to estimate annual energy savings, cost (US dollars) savings, and reductions in CO₂ emissions through recovering heat from boiler blow down water by using sensors and control technology to maintain steam drum water quality. Blowdown water heat recovery includes several steps to reduce and control blow down water quantity. A separate calculator tool is available to estimate savings achievable through the increased control and a reduction in boiler feed water throughput. The heat recovery step (the focus of this tool) is an additional measure to reduce energy consumption in boilers. Recovery of heat from blow down water can substantially reduce energy losses, due to the amount of heat contained within blowdown liquid at the steam generation pressure. This tool allows the user to calculate energy saving associated with recovering heat from boiler blowdown. A portion of the heat within the blowdown liquid is recovered as flash steam that resulting from the change in pressure from generation pressure to a lower pressure. Additional heat recovery is attained when sensible heat of the blowdown liquid (water) is recovered using a heat exchanger. A typical system is shown in Exhibit 1 below. Details of operation of this type of system are given in a later section. Exhibit 1: Typical boiler blowdown heat recovery system (courtesy Spirax Sarco) The calculator estimates the annual energy savings in terms of millions of British Thermal Units (MMBtu/year). It also estimates the energy cost reduction by using the given cost of fuel, the typical consumption of the boiler, and the number of operating hours per year. Additionally, this calculator gives the reduction of CO_2 emissions (products of combustion) due to blowdown heat recovery. The primary objective of this calculator is to identify energy savings potential in industrial heating operations to make a go / no go decision on further detailed engineering and economics analysis. The user is required to give data for several operating parameters that can be measured or estimated from normal operating conditions using available records. All data should be collected at typical or average unit operating conditions. Calculator results should be considered preliminary estimates of energy savings potential and a starting point for more detailed technical and economic analysis. The accuracy of the calculator's results is expected to be within ± 5 percent. ### Note to the user of this calculator Tool Use of this tool requires knowledge and operation of boilers. The user is referred to several training programs and references quoted at the end of his document for further information on the available resources for getting trainings that would provide additional knowledge for the subject matters discussed in this document. ### TABLE OF CONTENTS | Discl | aimer | ii | |--------|---|-----| | Execu | tive Summary | ii | | Note t | o the user of this calculator Tool | iii | | 1. | Description of the subject area | . 1 | | 2. | Impact of boiler blowdown water heat recovery on energy savings and CO ₂ emissions | . 2 | | 3. | Discussion on the technical approach and the calculations | .3 | | 4. | Instruction on use of the calculator | . 4 | | 5. | References and Resources | 11 | | | Appendix 1 | I | ### LIST OF EXHIBITS | Exhibit 1: Typical boiler blowdown heat recovery system | . i | |---|-----| | Exhibit 2: Components of a boiler blowdown heat recovery system | . 1 | | Exhibit 3: Required information for the calculator user | . 6 | | Exhibit 4: Example of calculator inputs and results | . 7 | ### 1. Description of the subject area This technical guide describes a calculator tool that will allow a user estimate annual energy (fuel) savings, reductions in CO₂ emissions, and energy cost savings (\$/year) with use of a boiler blow down water heat recovery system for boiler. Boiler blow down heat recovery can result in substantial savings in energy use for the boiler and other associated costs. The generation of steam in boiler requires feed water. Feed water is often a mixture of returned condensate and treated make up water. In spite of all economically justifiable efforts of treating feed water, a small amount of dissolved solids (TDS) are contained in the feed water. The TDSs accumulate in boiler when water is evaporated to generate steam. It is common practice to discharge or release a small amount of water from the boiler steam drum to reduce the dissolved solids level and eliminate deposits of solids in the steam drum. Many boilers allow for the continuous water discharge (blow down) of water to manage dissolved solids levels. The blowdown rate can range from less than 1% when using extremely high-quality feed water to greater than 20% in a system with poor-quality feed water. Makeup water contains a substantial percentage of total heat input for the boiler. In many cases, the water and its heat content are sent directly to the drain, resulting in the wasting of energy and water. Many newer boiler models are equipped with boiler blow down control systems which aims to reduce the blow down rate while maintaining a safe level of TDS within the boiler. In this case, while the amount of blow down is controlled, it is beneficial to recover heat from the blowdown. Several heat recovery schemes can be used. One of the most commonly used systems is shown in Exhibit 2 below. Exhibit 2: Components of a boiler blowdown heat recovery system In this system, boiler blowdown water at the steam pressure and corresponding saturation temperature is discharged into a flash vessel where the pressure is reduced to a pressure near ambient pressure. This results in generation of flash steam that is taken to the deaerator where it is mixed with feed water. The remaining water at the lower pressure and temperature is passed through a heat exchanger where heat is transferred to treated make up water and raises its temperature. The preheated make up water is also taken to deaerator. The cooled blow down is then discharged to drain or used for additional purposes. This calculator is used to estimate annual expected energy savings in terms of million British thermal units per year (MMBtu/year). It also estimates the energy cost reduction by using the cost of fuel. Additionally, this calculator estimates the reduction in water use and CO₂ emissions that result from application of blow down heat recovery. A brief summary of the important parameters follows: **Steam production rate** – This is the rate of steam generation for the boiler and can be determined by using steam flow meters or through other sources such as boiler steam capacity and boiler loading. **Boiler blowdown rate in terms of percentage of steam production** – This is a value based on the current value(s) of the boiler blow down rate for each boiler. This value can range between 1% and 8% depending on current practices, water quality etc. If this value is unknown, then it is suggested that you u conduct a "sensitivity" analysis or contact the boiler supplier, a reputable boiler blowdown control equipment supplier, or water treatment company representative. **Boiler operating conditions** – This includes boiler (steam) pressure in psig, feed water temperature in (${}^{O}F$), and makeup water temperature in (${}^{O}F$). This information can be obtained from boiler records. **Blowdown recovery system parameters** – These include flash tank pressure and estimated temperature (^OF) of water discharged from the system. **Boiler efficiency** (%) – This should be obtained from the boiler supplier, operating manual or estimate based on current operating conditions. Depending on the boiler design and operating conditions the value can vary from 65% to 85% for most commonly used boilers. **Number of operating hours (hours/year)** – The number of hours for which the equipment is operated. This should be based on a recent 12-month period. **Cost of fuel** – The average fuel cost (\$/MM Btu) based on the historical records and, if possible, future projected cost based on contacts with the energy supplier. ## 2. Impact of boiler blowdown water heat recovery on energy savings and CO₂ emissions This calculator allows a user to estimate energy (fuel) savings that can be achieved by recovering heat from boiler blowdown in addition to the reduction of CO₂ emissions. All commonly used fossil fuels such as natural gas result in the formation of CO₂. The amount of CO₂ emissions reduced is directly proportional to the reduction in natural gas use. In many cases, proper blowdown heat recovery will result in reduction of water use and other related cost savings. The energy savings can vary from 0.5% for well run boilers to 1.5% in cases where the water quality is not maintained properly. Annual energy cost savings depend on the cost of energy, expressed as US dollars per MM Btu. The exact value of
savings can be estimated by using this calculator. The CO₂ savings are directly related to energy savings. According to U.S. Environmental Protection Agency (EPA) estimates (Reference 5), the combustion of natural gas used in USA produces 116.39 lbs. of CO₂ per MM Btu heat input. For convenience, most calculations use 117 lbs CO₂ emission per MM Btu heat input from natural gas. If the natural gas composition is available, it is advisable to carry out detailed combustion calculations to estimate value that is more accurate for the CO₂ produced by the combustion of natural gas. Reduction in CO₂ emissions is calculated by using the value of reduction in energy (fuel) used for the furnace. ### 3. Discussion on the technical approach and the calculations Heat recovery from boiler blowdown will result in energy savings while maintaining the desired steam quality for the boiler. The annual energy savings (MM Btu/year) is due to added heat within the deaerator, reducing steam consumption due to increased feed water temperatures. Boiler blowdown contains a significant amount of energy which, without a heat recovery system, is wasted. There are several methods available to recover heat from boiler blow down. The most commonly used method combines the generation of flash steam in a flash tank with a high efficiency heat exchanger to reduce the temperature of blowdown water. In most cases the blowdown is discharged at a temperature 10^{0} F to 20^{0} F higher than the makeup water temperature. Boiler systems that do not have heat recovery equipment and have high blowdown rates offer the greatest energy-savings potential. The blowdown water heat recovery system generates flash steam due to a difference in enthalpy (total heat content of steam) at higher (blowdown) pressure and lower (flash) steam pressure. Amount of flash steam is calculated by using following equation. Where = Enthalpy or heat content of blowdown water at boiler pressure = Enthalpy or heat content of blowdown water at flash tank pressure = Latent heat of steam at flash tank pressure Amount of flash steam is represented as expressed as Btu/lb of blowdown water. Heat recovered, given by is equal to - Btu/lb of boiler blow down water. Due to high energy content of latent heat compared to sensible heat in blowdown water, only a portion of the total mass of water is converted into steam. This steam is taken to the deaerator where it mixes with feed water and supplies heat to feed water in the deaerator tank. The remaining water retained in the flash tank is at the flash tank pressure and corresponding water saturation temperature (). This water still contains recoverable heat that can be used to preheat make up water going to the deaerator tank. A heat exchanger, usually a shell and tube design, is used to transfer heat to the makeup water that enters at near ambient temperature. The water exiting this heat exchanger is, in most cases, only 10 to 20°F hotter than the makeup water temperature. The water discharge temperature from the heat exchanger is represented as and heat transferred to feed water is calculated as Where = specific heat of water, which is equal to 1.0 — Total heat recovered is equal to Value of and mass of blowdown water per day (is used to calculate total heat recovered per day. The heat recovered from boiler blow down is transferred to the feed water and can be considered as "load" preheating. This reduces the total heat requirement in the boiler. The actual reduction in boiler energy use is calculated as follows. - = Energy savings resulting from blowdown heat recovery - = Mass flow rate (lb./day) of blowdown water. - = Boiler efficiency expresses as ratio of heat content of steam generated per hour and heat input to the boiler. This value can range from 65% to 85%. Annual savings (in ——) are calculated by using value of savings per day, annual operating days, and converting Btu to MM Btu. . Cost savings are calculated by multiplying annual savings and cost of fuel expressed as ——. CO₂ savings are based on 117 lb of CO₂ generated when one MM Btu of natural gas is combusted. #### 4. Instruction on use of the calculator The following list summarizes the user inputs that are required. The user should collect this information before using this calculator tool. - Company name, plant location and address - Customer name and contact information - Heating equipment description (where the energy-saving measure is applied) - Equipment type (furnace, oven, kiln, heater, boiler) - Equipment use (e.g., textile drying, aluminum melting, food processing) Note that some of this information may be optional for the web-based calculators due to users' concerns about privacy. The following input data is required from the user: - Steam generation or production (lbs/day) - Boiler blowdown rate (% of steam production) - Boiler pressure (psig) - Feed water temperature to boiler (°F) - Make up water temperature (°F) - Flash tank pressure (psig) - Heat of blowdown water at boiler pressure (Btu/l.)* - Heat of blowdown water at flash pressure (Btu/lb)* - Latent heat of steam at flash pressure (Btu/lb)* - Heat of makeup water at temperature (Btu/lb)* - Blowdown water temperature from the recovery heat exchanger (°F) - Heat of blowdown water at heat Exch. discharge temperature (Btu/lb)* - Boiler efficiency (%) - Operating days per year (days/year) - Fuel cost (\$/MM Btu) - * Note: Obtain these values from Steam Tables. ### The calculator gives following results: - Boiler blowdown (lb./day) - Feed water (steam + blowdown) lb./day - Makeup water - % flashed steam and flashed steam available (lbs./day) - Heat savings in flashed steam (Btu/day) - Heat recovery in heat exchanger (Btu/day) - Total heat savings (Btu/day) after accounting for boiler efficiency - Energy savings (MM Btu/year) - Annual fuel cost savings (\$ per year) - Total energy cost savings (\$/year) - CO₂ savings (Tons/year) Note that the CO₂ savings are based on natural gas as the fuel for the heating equipment. A correction factor must be applied if any other fuel is used. This calculator requires the following input parameters describing the heating process in order to estimate the savings. Exhibit 3 shows the user information screen and Exhibit 4 shows the calculator screen. The first section requires information about the user, equipment, and process. | | Recover Heat from Boller Blowdown Water (Heat recovery from continuous boller blowdown) | | | | | | | | | | | | |------|---|--------------------------|----------------------|------|--|--|--|--|--|--|--|--| | | | | | | | | | | | | | | | 1 | Company name | ABC Corporation | | | | | | | | | | | | 2 | Plant name or designation | LA Plant | | | | | | | | | | | | 3 | Plant address | 12345 Main Street | t, Gabriel, CA 90878 | | | | | | | | | | | 4 | Contact name | Bob Smith | | | | | | | | | | | | 5 | Contact address | 54321 First Street | North Warren, CA 9 | 0878 | | | | | | | | | | 6 | Contact phone number and e-mail | Phone: 916-756-9923 | | | | | | | | | | | | 7 | Date (format mm/date/year) | May 12, 2010 | | | | | | | | | | | | Heat | ting equipment description (where the energy s | aving measure is a | oplied) | | | | | | | | | | | 8 | Equipment type (e.g. furnace, oven, kiln, heater, | boiler) | Steam boiler | | | | | | | | | | | 9 | Equipment use (e.g., textile drying, aluminum mo | elting) Gas fired boiler | | | | | | | | | | | | 10 | Other comments if any | The boiler is used | continuously. | | | | | | | | | | Exhibit 3: Required information for the calculator user - Line 1 Name of the company - Line 2 Name or known designation such as "main plant" or "secondary plant" if applicable - Line 3 Plant address - Line 4 <u>Contact name for the plant</u> This individual is main contact and is responsible for collecting and providing the required information. - Line 5 Address for the contact person - Line 6 Contact phone number and e-mail to be used for all future communications - Line 7 Date when the calculations are carried out - Line 8 Type of heating equipment This can be an oven, furnace, boiler, heater, etc. This is the heating equipment where data is collected and the given energy saving measure is to be applied. - Line 9 <u>Process or function for which the heating equipment is used</u> –This can be name of the process such as drying, melting, water heating, etc. - Line 10 Any additional information that can be useful in application of the results The second section of the calculator is used for collecting the necessary data and reporting the estimated savings. Exhibit 4 shows the required data for the calculator. The calculator cells are color coded. The white colored cells are used for user data input while the colored (yellow and light blue or green) cells return results of the calculations. The user is not allowed change numbers shown in the colored cells. | | Heat recovery from continuous boiler blowdown | | |----|--|------------------| | 11 | Steam production (lb./day) | 100,000 | | 12 | Boiler blow down rate (% of steam production) | 3% | | 13 | Blowdown (lb./day) | 3,093 | | 14 | Feed water (steam + blowdown) (lb./day) | 103,093 | | 15 | Boiler Pressure (psig) | 200 | | 16 | Feed water Temperature (live steam used) (°F) | 240 | | 17 | Makeup water temperature (°F) | 60 | | 18 | Flash tank pressure (psig) | 5 | | 19 | Heat of blow down water at boiler pressure, h_f (Btu/lb)* from steam table | 475 | | 20 | Heat of blow down water at flash pressure, h _f (Btu/lb)* from steam table | 196 | | 21 | Latent heat of vaporization at flash pressure, h _{fg} (Btu/lb)* from steam | 960 | | 22 | % flashed steam | 29.1% | | 23 | Flashed steam available at flash tank pressure (lb./day) | 899 | | 24 | Heat of flashed steam at flash tank pressure (Btu/lb) | 1,156 | | 25 | Heat of
makeup water at temperature, h _f (Btu/lb) * from steam table | 28 | | 26 | Heat available in flashed steam (Btu/lb) | 1,128 | | 27 | Heat savings in flashed steam (Btu) | 1,013,892 | | 28 | Temperature of flash steam condensate discharged (Deg. F.) | 80 | | 29 | Heat of flash steam condensate at temperature, h _f (Btu/lb)* from steam | 48 | | 30 | Heat recovery (Btu/lb) | 148 | | 31 | Blowdown not flashed | 70.9% | | 32 | Heat savings from heat exchanger (Btu/day) | 324,704 | | 33 | Heat savings in flashed steam (Btu/day) | 1,013,892 | | 34 | Total heat savings: (Btu/day) | 1,338,595 | | 35 | Boiler efficiency | 75% | | 36 | Operating days (per year) | 360 | | 37 | Fuel cost (\$ per MM Btu) | \$ 7.00 | | 38 | Savings in boiler fuel energy (\$/day) | \$ 12.49 | | 39 | Energy savings (MM Btu/year) | 643 | | 40 | Annual energy cost savings (\$/year) | \$ 4,497.68 | | 41 | CO2 savings (for n. gas as fuel) (Tons/year) | 38 | | | | 4.1 | | | * Note: Value inputs with this color are obtained from steam tables. N | | | | absolute pressure for looking up values (absolute pressure [psia] = ps | ig + 14./) while | | | looking up this value in a steam table. | | Exhibit 4: Example of calculator inputs and results Line 11 – <u>Steam production (lb/day)</u> – Give the average steam production in terms of lbs per day. This should represent average value for operating days over a year or - representative period. - Line 12 <u>Boiler blow down rate (% of steam production)</u> Give measured or calculated value of boiler water blow down as % of steam production given in Line 11. - Line 13 Blowdown rate (lb/day) This is a calculated value based on data given in Lines 12 and 13. - Line 14 Feed water (steam + blowdown) (lb/day) This is a calculated value based on data given in lines 12 and 13. - Line 15 <u>Boiler pressure (psig)</u> This is the boiler steam generation pressure in psig as. In most cases this value should be available on a panel or gage in boiler control room. - Line 16 <u>Feedwater water temperature (°F)</u> This is the temperature of feed water entering the boiler. This temperature is obtained from a control panel or on-site temperature gage. - Line 17 <u>Makeup water temperature (°F)</u> This is the temperature of makeup water entering the boiler system. This water is added to the boiler system to compensate for loss of water that is discharged as blowdown water. - Line 18 <u>Flash tank pressure (psig)</u> Expected pressure in flash tank where blowdown water is collected. This is usually slightly above the ambient pressure. - Line 19 <u>Heat of blow down water at boiler pressure (Btu/lb)</u> This represents heat content or enthalpy of blow down water from the boiler as it enters the flash tank. It is obtained from a steam table given as a link to the calculator. The steam table is also given as Appendix 1 for the Technical Guide. Make sure to use absolute pressure for looking up values (absolute pressure [psia] = psig + 14.7) while looking up this value in a steam table. - Line 20 Heat of blow down water at flash pressure (Btu/lb) This represents heat content or enthalpy of blow down water in the flash tank. Note that the pressure (as given in line 18) is lower than the boiler pressure. The value is obtained from a steam table given as a link to the calculator. The steam table is also given as Appendix 1 for the Technical Guide. Make sure to use absolute pressure for looking up values (absolute pressure [psia] = psig + 14.7) while looking up this value in a steam table. - Line 21 <u>Latent heat of vaporization at flash pressure (Btu/lb)</u> This represents latent heat of steam at flash tank pressure. The value is obtained from a steam table given as a link to the calculator. The steam table is also given as Appendix 1 for the Technical Guide. Make sure to use absolute pressure for looking up values (absolute pressure [psia] = psig + 14.7) while looking up this value in a steam table. - Line 22 <u>% flashed steam</u> This is a calculated value based on data given in previous lines. Explanation for the calculation method is described in a previous section of this guide. - Line 23 Flashed steam available at flash pressure (lb/day) This is a calculated value based on line 22 and line 13. - Line 24 <u>Total heat of flashed steam at flash pressure (Btu/lb)</u> This is calculated value. It represents heat content or enthalpy of flash steam in the flash tank. The value is sum of latent heat and sensible heat (lines 20 and 21). - Line 25 <u>Heat of makeup water (Btu/lb)</u> This represents heat content or enthalpy of makeup water in the flash tank. Note that this value is for ambient pressure. - Line 26 <u>Heat available in flashed steam (Btu/lb)</u> This is difference between line 24 and 25. - Line 27 <u>Heat savings in flashed steam (Btu/day)</u> This is a calculated value of total heat saved per day based on heat available in flash steam (line 26) and the total mass of flash steam per day. - Line 28 Temperature of flash steam condensate discharged (°F) The temperature of cold blowdown water discharged from the heat recovery exchanger. This should be obtained from the supplier or should be assumed as a first approximation to be 10°F to 20°F above the makeup water temperature. - Line 29 <u>Heat of blowdown water at heat exchanger discharge temperature (Btu/lb)</u> This represents heat content or enthalpy of cold blowdown water leaving the heat exchanger at a temperature given in Line 28 above. - Line 30 <u>Heat recovery (Btu/lb)</u> This is calculated as difference between Line 20 and 29. - Line 31 <u>Blowdown not flashed (%)</u> This is a calculated value and it represents water left in flash tank after flashed steam is produced. It is difference between 100% (total blow down quantity) and % flashed steam. - Line 32 <u>Heat savings from heat exchanger (Btu/day)</u> This is a calculated value based on blowdown water passing through the recovery heat exchanger and heat recovered in heat exchanger expressed in terms of Btu/day. - Line 33 <u>Total heat savings in flashed steam: (Btu/day)</u> This is a calculated value and it represents the sum of heat recovered from blowdown water from flashed steam and is expressed in terms of Btu/day. - Line 34 <u>Total heat savings: (Btu/day)</u> This is a calculated value and it represents the sum of heat recovered in heat exchanger from blowdown water from the flash tank and flashed steam expressed in terms of Btu/day. - Line 35 <u>Boiler efficiency (%)</u> Boiler efficiency can be calculated by using values of energy input or fuel used in the boiler and total heat content of steam produced in the boiler. If it is not possible to get this value, contact the boiler supplier, review the boiler operating manual, or use name plate data. If none of this is available then you may use nominal value of 70% for a boiler without an economizer and 75% for a boiler with an economizer. Note that this is an approximate value and should not be considered as final and accurate. - Line 36 Operating days per year (days/year) Give number of operating days per year for the boiler. Line 37 – Fuel cost (\$ per MM Btu) – This is the cost of fuel expressed in terms of \$/MM Btu. The cost should include all charges related to use of fuel at "the burner tip". This value can be obtained from the monthly or annual gas bill or by dividing the total annual cost by the annual fuel used. ____ If necessary, contact the fuel (natural gas) supplier or distributor for more information. - Line 38 <u>Savings in boiler fuel energy (\$/day)</u> This is calculated by using fuel cost and energy savings accounting for boiler fuel efficiency. - Line 39 Energy savings (MM Btu/year) This is a calculated value based on data given in Lines 37 and 35 above. - Line 40 <u>Annual energy or fuel cost savings (\$/year)</u> This is a calculated value based on data given in Lines 36 and 38 above. - Line 41 <u>Reduction in CO₂ emissions (tons/year)</u> These savings are calculated based on annual fuel savings, assuming the fuel used is natural gas. The savings are in Short (US) tons, not in Metric tons. ### 5. References and Resources - 1. Web site: http://www.spiraxsarco.com/resources/steam-engineering-tutorials/the-boiler-house/heat-recovery-from-boiler-blowdown.asp - 2. *Unit Conversions, Emission Factors, and Other Reference Data*, published by the U.S. EPA, November 2004. Available online at http://www.epa.gov/cpd/pdf/brochure.pdf - 3. *North American Combustion Handbook*, Third Edition, 1986. Published by North American Mfg. Company, Cleveland, OH. - 4. Improving Process Heating System Performance: A Sourcebook for Industry, U.S. Department of Energy. Available online at http://www1.eere.energy.gov/industry/bestpractices/pdfs/steamsourcebook.pdf - 5. SCAQMD PROTOCOL: Improvement of the Efficiency of a Natural Gas-Fired Boiler or Process Heater (Draft), version 2, March 2009. Published by SCAQMD. - 6. *Tip sheets and Technical Briefs*, published by The U.S. Department of Energy. Available online at http://www1.eere.energy.gov/industry/utilities/steam_tools.html - 7. Training opportunities for process heating technology - The U. S. Department of Energy (DOE), Energy Efficiency and Renewable Energy (EERE) Office of Industrial Technologies (ITP) web site. http://www1.eere.energy.gov/industry/ - Sempra Energy Southern California Gas Company web site. <u>www.socalgas.com</u> - California Energy Commission web site www.energy.ca.gov # Appendix 1 Steam Tables ## The following link will allow the user to calculate steam properties If necessary please copy and paste this link to your Internet browser http://www.spiraxsarco.com/us/resources/steamtables.asp ### **Definition of Steam Properties** - p Pressure (psia) - T Temperature (deg. F) - *v* Specific volume
(ft^3/lbm) - *u* Internal energy (Btu/lbm) - *h* Total enthalpy or heat (Btu/lbm) - s Entropy (Btu/lb-F) The saturation temperature is shown with each pressure in red. | | | | | | Superheate | d Water (| H2O) Table | е | | | | | |-------|----------|------------|------------|---------|------------|------------|------------|---------|----------|-----------|------------|---------| | deg-F | ft^3/lbm | Btu/lbm | Btu/lbm | Btu/lbm | ft^3/lbm | Btu/lbm | Btu/lbm | Btu/lbm | ft^3/lbm | Btu/lbm | Btu/lbm | Btu/lbm | | т | p | = 1.0 psia | (101.70 F) | | p: | = 5.0 psia | (162.21 F) | | p = | 10.0 psia | (193.19 F) |) | | • | V | u | h | s | v | u | ħ | S | v | и | h | S | | Sat. | 333.6 | 1044.0 | 1105.8 | 1.9779 | 73.53 | 1063.0 | 1131.0 | 1.8441 | 38.42 | 1072.2 | 1143.3 | 1.787 | | 200 | 392.5 | 1077.5 | 1150.1 | 2.0508 | 78.15 | 1076.3 | 1148.6 | 1.8715 | 38.85 | 1074.7 | 1146.6 | 1.792 | | 240 | 416.4 | 1091.2 | 1168.3 | 2.0775 | 83.00 | 1090.3 | 1167.1 | 1.8987 | 41.32 | 1089.0 | 1165.5 | 1.820 | | 280 | 440.3 | 1105.0 | 1186.5 | 2.1028 | 87.83 | 1104.3 | 1185.5 | 1.9244 | 43.77 | 1103.3 | 1184.3 | 1.846 | | 320 | 464.2 | 1118.9 | 1204.8 | 2.1269 | 92.64 | 1118.3 | 1204.0 | 1.9487 | 46.20 | 1117.6 | 1203.1 | 1.871 | | 360 | 488.1 | 1132.9 | 1223.2 | 2.1500 | 97.45 | 1132.4 | 1222.6 | 1.9719 | 48.62 | 1131.8 | 1221.8 | 1.894 | | 400 | 511.9 | 1147.0 | 1241.8 | 2.1720 | 102.24 | 1146.6 | 1241.2 | 1.9941 | 51.03 | 1146.1 | 1240.5 | 1.917 | | 440 | 535.8 | 1161.2 | 1260.4 | 2.1932 | 107.03 | 1160.9 | 1259.9 | 2.0154 | 53.44 | 1160.5 | 1259.3 | 1.938 | | 500 | 571.5 | 1182.8 | 1288.5 | 2.2235 | 114.20 | 1182.5 | 1288.2 | 2.0458 | 57.04 | 1182.2 | 1287.7 | 1.969 | | 600 | 631.1 | 1219.3 | 1336.1 | 2.2706 | 126.15 | 1219.1 | 1335.8 | 2.0930 | 63.03 | 1218.9 | 1335.5 | 2.016 | | 700 | 690.7 | 1256.7 | 1384.5 | 2.3142 | 138.08 | 1256.5 | 1384.3 | 2.1367 | 69.01 | 1256.3 | 1384.0 | 2.060 | | 800 | 750.3 | 1294.9 | 1433.7 | 2.3550 | 150.01 | 1294.7 | 1433.5 | 2.1775 | 74.98 | 1294.6 | 1433.3 | 2.100 | | 1000 | 869.5 | 1373.9 | 1534.8 | 2.4294 | 173.86 | 1373.9 | 1534.7 | 2.2520 | 86.91 | 1373.8 | 1534.6 | 2.175 | | 1200 | 988.6 | 1456.7 | 1639.6 | 2.4967 | 197.70 | 1456.6 | 1639.5 | 2.3192 | 98.84 | 1456.5 | 1639.4 | 2.242 | | 1400 | 1107.7 | 1543.1 | 1748.1 | 2.5584 | 221.54 | 1543.1 | 1748.1 | 2.3810 | 110.76 | 1543.0 | 1748.0 | 2.304 | | T | p = 1 | 14.696 psi | a (211.99 | F) | p | = 20 psia | (227.96 F) | | p | = 40 psia | (267.26 F) | | | - | v | u | h | s | ν | u | h | S | ν | и | h | s | | Sat. | 26.80 | 1077.6 | 1150.5 | 1.7567 | 20.09 | 1082.0 | 1156.4 | 1.7320 | 10.501 | 1092.3 | 1170.0 | 1.676 | | 240 | 28.00 | 1087.9 | 1164.0 | 1.7764 | 20.47 | 1086.5 | 1162.3 | 1.7405 | | | | | | 280 | 29.69 | 1102.4 | 1183.1 | 1.8030 | 21.73 | 1101.4 | 1181.8 | 1.7676 | 10.711 | 1097.3 | 1176.6 | 1.685 | | 320 | 31.36 | 1116.8 | 1202.1 | 1.8280 | 22.98 | 1116.0 | 1201.0 | 1.7930 | 11.350 | 1112.8 | 1196.9 | 1.712 | | 360 | 33.02 | 1131.2 | 1221.0 | 1.8516 | 24.21 | 1130.6 | 1220.1 | 1.8158 | 11.996 | 1128.0 | 1216.8 | 1.737 | | 400 | 34.67 | 1145.6 | 1239.9 | | 25.43 | 1145.1 | 1239.2 | 1.8395 | 12.623 | | 1236.4 | 1.760 | | 440 | 36.31 | 1160.1 | 1258.8 | 1.8956 | 26.64 | 1159.6 | 1258.2 | 1.8611 | 13.243 | 1157.8 | 1255.8 | 1.782 | | 500 | 38.77 | 1181.8 | 1287.3 | 1.9263 | 28.46 | 1181.5 | 1286.8 | 1.8919 | 14.164 | 1180.1 | 1284.9 | 1.814 | | 600 | 42.86 | 1218.6 | 1335.2 | 1.9737 | 31.47 | 1218.4 | 1334.8 | 1.9395 | 15.685 | 1217.3 | 1333.4 | 1.862 | | Т | p= | = 14 .696 p | sia (211.9 | 9 F) | | p = 20 psia | a (227.96 F | F) | p = 40 psia (267.26 F) | | | | | |------|--------|--------------------|------------|--------|--------|-------------|-------------|--------|------------------------|------------|-----------|--------|--| | ' | V | u | h | s | v | u | h | s | v | и | h | s | | | 700 | 46.93 | 1256.1 | 1383.8 | 2.0175 | 34.47 | 1255.9 | 1383.5 | 1.9834 | 17.196 | 1255.1 | 1382.4 | 1.9063 | | | 800 | 51.00 | 1294.4 | 1433.1 | 2.0584 | 37.46 | 1294.3 | 1432.9 | 2.0243 | 18.701 | 1293.7 | 1432.1 | 1.9474 | | | 1000 | 59.13 | 1373.7 | 1534.5 | 2.1330 | 43.44 | 1373.5 | 1534.3 | 2.0989 | 21.70 | 1373.1 | 1533.8 | 2.0223 | | | 1200 | 67.25 | 1456.5 | 1639.3 | 2.2003 | 49.41 | 1456.4 | 1639.2 | 2.1663 | 24.69 | 1456.1 | 1638.9 | 2.0897 | | | 1400 | 75.36 | 1543.0 | 1747.9 | 2.2621 | 55.37 | 1542.9 | 1747.9 | 2.2281 | 27.68 | 1542.7 | 1747.6 | 2.1515 | | | 1600 | 83.47 | 1633.2 | 1860.2 | 2.3194 | 61.33 | 1633.2 | 1860.1 | 2.2854 | 30.66 | 1633.0 | 1859.9 | 2.2089 | | | т | ρ- | 60 psia (2 | 92.73 F) | | ρ- | 80 psia (3 | 12.07 F) | | ρ- | 100 psia (| 327.86 F) | | | | 1 | v | u | h | 5 | v | u | h | 5 | v | u | h | 5 | | | Sat. | 7.177 | 1098.3 | 1178.0 | 1.6444 | 5.474 | 1102.6 | 1183.6 | 1.6214 | 4.434 | 1105.8 | 1187.8 | 1.6034 | | | 320 | 7.485 | 1109.5 | 1192.6 | 1.6634 | 5.544 | 1106.0 | 1188.0 | 1.6271 | | | | | | | 360 | 7.924 | 1125.3 | 1213.3 | 1.6893 | 5.886 | 1122.5 | 1209.7 | 1.6541 | 4.662 | 1119.7 | 1205.9 | 1.6259 | | | 400 | 8.353 | 1140.8 | 1233.5 | 1.7134 | 6.217 | 1138.5 | 1230.6 | 1.6790 | 4.934 | 1136.2 | 1227.5 | 1.6517 | | | 440 | 8.775 | 1156.0 | 1253.4 | 1.7360 | 6.541 | 1154.2 | 1251.0 | 1.7022 | 5.199 | 1152.3 | 1248.5 | 1.6755 | | | 500 | 9.399 | 1178.6 | 1283.0 | 1.7678 | 7.017 | 1177.2 | 1281.1 | 1.7346 | 5.587 | 1175.7 | 1279.1 | 1.7085 | | | 600 | 10.425 | 1216.3 | 1332.1 | 1.8165 | 7.794 | 1215.3 | 1330.7 | 1.7838 | 6.216 | 1214.2 | 1329.3 | 1.7582 | | | 700 | 11.440 | 1254.4 | 1381.4 | 1.8609 | 8.551 | 1253.6 | 1380.3 | 1.8285 | 6.834 | 1252.8 | 1379.2 | 1.8033 | | | 800 | 12.448 | 1293.0 | 1431.2 | 1.9022 | 9.321 | 1292.4 | 1430.4 | 1.8700 | 7.445 | 1291.8 | 1429.6 | 1.8449 | | | 1000 | 14.454 | 1372.7 | 1533.2 | 1.9773 | 10.831 | 1372.3 | 1532.6 | 1.9453 | 8.657 | 1371.9 | 1532.1 | 1.9204 | | | 1200 | 16.452 | 1455.8 | 1638.5 | 2.0448 | 12.333 | 1455.5 | 1638.1 | 2.0130 | 9.861 | 1455.2 | 1637.7 | 1.9882 | | | 1400 | 18.445 | 1542.5 | 1747.3 | 2.1067 | 13.830 | 1542.3 | 1747.0 | 2.0749 | 11.060 | 1542.0 | 1746.7 | 2.0502 | | | 1600 | 20.44 | 1632.8 | 1859.7 | 2.1641 | 15.324 | 1632.6 | 1859.5 | 2.1323 | 12.257 | 1632.4 | 1859.3 | 2.1076 | | | 1800 | 22.43 | 1726.7 | 1975.5 | 2.2179 | 16.818 | 1726.5 | 1975.5 | 2.1851 | 13.452 | 1726.4 | 1975.3 | 2.1614 | | | 2000 | 24.41 | 1824.0 | 2095.1 | 2.2685 | 18.310 | 1823.9 | 2094.9 | 2.2367 | 14.647 | 1823.7 | 2094.8 | 2.2121 | | | T - | ρ = | 120 psia | (341.30 F) | | p | = 140 psia (| (353.08 F) | | p = 160 psia (363.60 F) | | | | | |------|--------|----------|------------|--------|--------|--------------|------------|--------|-------------------------|------------|------------|--------|--| | ' | v | u | h | s | V | u | h | s | v | и | h | s | | | Sat. | 3.730 | 1108.3 | 1191.1 | 1.5885 | 3.221 | 1110.3 | 1193.8 | 1.5761 | 2.836 | 1112.0 | 1196.0 | 1.5651 | | | 360 | 3.844 | 1116.7 | 1202.0 | 1.6021 | 3.259 | 1113.5 | 1198.0 | 1.5812 | | | | | | | 400 | 4.079 | 1133.8 | 1224.4 | 1.6288 | 3.466 | 1131.4 | 1221.2 | 1.6088 | 3.007 | 1128.8 | 1217.8 | 1.5911 | | | 450 | 4.360 | 1154.3 | 1251.2 | 1.6590 | 3.713 | 1152.4 | 1248.6 | 1.6399 | 3.228 | 1150.5 | 1246.1 | 1.6230 | | | 500 | 4.633 | 1174.2 | 1277.1 | 1.6868 | 3.952 | 1172.7 | 1275.1 | 1.6682 | 3.440 | 1171.2 | 1273.0 | 1.6518 | | | 550 | 4.900 | 1193.8 | 1302.6 | 1.7127 | 4.184 | 1192.6 | 1300.9 | 1.6944 | 3.646 | 1191.3 | 1299.2 | 1.6784 | | | 600 | 5.164 | 1213.2 | 1327.8 | 1.7371 | 4.412 | 1212.1 | 1326.4 | 1.7191 | 3.848 | 1211.1 | 1325.0 | 1.7034 | | | 700 | 5.582 | 1252.0 | 1378.2 | 1.7825 | 4.860 | 1251.2 | 1377.1 | 1.7648 | 4.243 | 1250.4 | 1376.0 | 1.7494 | | | 800 | 6.195 | 1291.2 | 1428.7 | 1.8243 | 5.301 | 1290.5 | 1427.9 | 1.8068 | 4.631 | 1289.9 | 1427.0 | 1.7916 | | | 1000 | 7.208 | 1371.5 | 1531.5 | 1.9000 | 6.173 | 1371.0 | 1531.0 | 1.8827 | 5.397 | 1370.6 | 1530.4 | 1.8677 | | | 1200 | 8.213 | 1454.9 | 1637.3 | 1.9679 | 7.036 | 1454.6 | 1636.9 | 1.9507 | 6.154 | 1454.3 | 1636.5 | 1.9358 | | | 1400 | 9.214 | 1541.8 | 1746.4 | 2.0300 | 7.895 | 1541.6 | 1746.1 | 2.0129 | 6.906 | 1541.4 | 1745.9 | 1.9980 | | | 1600 | 10.212 | 1632.3 | 1859.0 | 2.0875 | 8.752 | 1632.1 | 1858.8 | 2.0704 | 7.656 | 1631.9 | 1858.6 | 2.0556 | | | 1800 | 11.209 | 1726.2 | 1975.1 | 2.1413 | 9.607 | 1726.1 | 1975.0 | 2.1242 | 8.405 | 1725.9 | 1974.8 | 2.1094 | | | 2000 | 12.205 | 1823.6 | 2094.6 | 2.1919 | 10.461 | 1823.5 | 2094.5 | 2.1749 | 9.153 | 1823.3 | 2094.3 | 2.1601 | | | T | p = | 180 psia | (373.13 F) | | p | = 200 psia (| (381.86 F) | | p | = 225 psia | (391.87 F) | | | | - | v | u | h | s | v | u | h | S | v | u | h | s | | | Sat. | 2.533 | 1113.4 | 1197.8 | 1.5553 | 2.289 | 1114.6 | 1199.3 | 1.5464 | 2.043 | 1115.8 | 1200.8 | 1.5365 | | | 400 | 2.648 | 1126.2 | 1214.4 | 1.5749 | 2.361 | 1123.5 | 1210.8 | 1.5600 | 2.073 | 1119.9 | 1206.2 | 1.5427 | | | 450 | 2.850 | 1148.5 | 1243.4 | 1.6078 | 2.548 | 1146.4 | 1240.7 | 1.5938 | 2.245 | 1143.8 | 1237.3 | 1.5779 | | | 500 | 3.042 | 1169.6 | 1270.9 | 1.6372 | 2.724 | 1168.0 | 1268.8 | 1.6239 | 2.405 | 1165.9 | 1266.1 | 1.6087 | | | 550 | 3.228 | 1190.0 | 1297.5 | 1.6642 | 2.893 | 1188.7 | 1295.7 | 1.6512 | 2.588 | 1187.0 | 1293.5 | 1.6366 | | | 600 | 3.409 | 1210.0 | 1323.5 | 1.6893 | 3.058 | 1208.9 | 1322.1 | 1.6767 | 2.707 | 1207.5 | 1320.2 | 1.6624 | | | 700 | 3.763 | 1249.6 | 1374.9 | 1.7357 | 3.379 | 1248.8 | 1373.8 | 1.7234 | 2.995 | 1247.7 | 1372.4 | 1.7095 | | | 800 | 4.110 | 1289.3 | 1426.2 | 1.7781 | 3.693 | 1288.6 | 1425.3 | 1.7660 | 3.276 | 1287.8 | 1424.2 | 1.7523 | | | 900 | 4.453 | 1329.4 | 1477.7 | 1.8175 | 4.003 | 1328.9 | 1477.1 | 1.8055 | 3.553 | 1328.3 | 1476.2 | 1.7920 | | | 1000 | 4.793 | 1370.2 | 1529.8 | 1.8545 | 4.310 | 1369.8 | 1529.3 | 1.8425 | 3.827 | 1369.3 | 1528.6 | 1.8292 | | | 1200 | 5.467 | 1454.0 | 1635.1 | 1.9227 | 4.918 | 1453.7 | 1635.7 | 1.9109 | 4.369 | 1453.4 | 1635.3 | 1.8977 | | | 1400 | 6.137 | 1541.2 | 1745.6 | 1.9849 | 5.521 | 1540.9 | 1745.3 | 1.9732 | 4.906 | 1540.7 | 1744.9 |
1.9600 | | | 1600 | 6.804 | 1631.7 | 1858.4 | 2.0425 | 6.123 | 1631.6 | 1858.2 | 2.0308 | 5.441 | 1631.3 | 1857.9 | 2.0177 | | | 1800 | 7.470 | 1725.8 | 1974.6 | 2.0964 | 6.722 | 1725.6 | 1974.4 | 2.0847 | 5.975 | 1725.4 | 1974.2 | 2.0716 | | | 2000 | 8.135 | 1823.2 | 2094.2 | 2.1470 | 7.321 | 1823.0 | 2094.0 | 2.1354 | 6.507 | 1822.9 | 2093.8 | 2.1223 | | | Т | p = | 250 psia (| (401.04 F) | | p = | 275 psia (| 409.52 F) | | p= | 300 psia (| (417.43 F) | | |---|--|--|--|---|---|---|--|---|---|---|--|---| | 1 | v | u | h | S | v | u | h | S | v | u | h | S | | Sat. | 1.8448 | 1116.7 | 1202.1 | 1.5274 | 1.6813 | 1117.5 | 1203.1 | 1.5192 | 1.5442 | 1118.2 | 1203.9 | 1.5115 | | 450 | 2.002 | 1141.1 | 1233.7 | 1.5632 | 1.8026 | 1138.3 | 1230.0 | 1.5495 | 1.6361 | 1135.4 | 1226.2 | 1.5365 | | 500 | 2.150 | 1163.8 | 1263.3 | 1.5948 | 1.9407 | 1161.7 | 1260.4 | 1.5820 | 1.7662 | 1159.5 | 1257.5 | 1.5701 | | 550 | 2.290 | 1185.3 | 1291.3 | 1.6233 | 2.071 | 1183.6 | 1289.0 | 1.6110 | 1.8878 | 1181.9 | 1286.7 | 1.5997 | | 500 | 2.426 | 1206.1 | 1318.3 | 1.6494 | 2.196 | 1204.7 | 1316.4 | 1.6376 | 2.004 | 1203.2 | 1314.5 | 1.6266 | | 650 | 2.558 | 1226.5 | 1344.9 | 1.6739 | 2.317 | 1225.3 | 1343.2 | 1.6623 | 2.117 | 1224.1 | 1341.6 | 1.6516 | | 700 | 2.688 | 1246.7 | 1371.1 | 1.6970 | 2.436 | 1245.7 | 1369.7 | 1.6856 | 2.227 | 1244.6 | 1368.3 | 1.6751 | | 800 | 2.943 | 1287.0 | 1423.2 | 1.7401 | 2.670 | 1286.2 | 1422.1 | 1.7289 | 2.442 | 1285.4 | 1421.0 | 1.7187 | | 900 | 3.193 | 1327.6 | 1475.3 | 1.7799 | 2.898 | 1327.0 | 1474.5 | 1.7689 | 2.653 | 1326.3 | 1473.6 | 1.7589 | | 1000 | 3.440 | 1368.7 | 1527.9 | 1.8172 | 3.124 | 1368.2 | 1527.2 | 1.8064 | 2.860 | 1367.7 | 1526.5 | 1.7964 | | 1200 | 3.929 | 1453.0 | 1634.8 | 1.8858 | 3.570 | 1452.3 | 1634.3 | 1.8751 | 3.270 | 1452.2 | 1633.8 | 1.8653 | | 1400 | 4.414 | 1540.4 | 1744.6 | 1.9483 | 4.011 | 1540.1 | 1744.2 | 1.9376 | 3.675 | 1539.8 | 1743.8 | 1.9279 | | 1600 | 4.895 | 1631.1 | 1857.6 | 2.0060 | 4.450 | 1630.9 | 1857.3 | 1.9954 | 4.078 | 1630.7 | 1857.0 | 1.9857 | | 1800 | 5.376 | 1725.2 | 1974.0 | 2.0599 | 4.887 | 1725.0 | 1973.7 | 2.0493 | 4.479 | 1724.9 | 1973.5 | 2.0396 | | 2000 | 5.856 | 1822.7 | 2093.6 | 2.1106 | 5.323 | 1822.5 | 2093.4 | 2.1000 | 4.879 | 1822.3 | 2093.2 | 2.0904 | | 2000 | | | | | | | | | | | | | | т - | | 350 psia (| | | | 400 psia (| | | | 450 psia (| | | | | p -
v | 350 psia (
<i>u</i> | (431.82 F)
h | 5 | p-
v | 400 psia (
u | 444.70 F) | 5 | p -
v | 450 psia (
<i>u</i> | (456.39 F)
h | 5 | | T
Sat. | p -
V
1.3267 | 350 psia (
u
1119.0 | (431.82 F)
h
1204.9 | <i>s</i>
1.4978 | p -
V
1.1620 | 400 psia (
u
1119.5 | 444.70 F)
h
1205.5 | <i>s</i>
1.4856 | р- | 450 psia (| (456.39 F) | | | 7
Sat.
450 | p -
v
1.3267
1.3733 | 350 psia (
u
1119.0
1129.2 | (431.82 F)
h
1204.9
1218.2 | s
1.4978
1.5125 | p -
v
1.1620
1.1745 | 400 psia (
u
1119.5
1122.6 | 444.70 F)
h
1205.5
1209.6 | s
1.4856
1.4901 | ρ-
v
1.0326 | 450 psia (
u
1119.6 | (456.39 F)
h
1205.6 | s
1.4746 | | Sat.
450
500 | v
1.3267
1.3733
1.4913 | 350 psia (
u
1119.0
1129.2
1154.9 | (431.82 F)
h
1204.9
1218.2
1251.5 | s
1.4978
1.5125
1.5482 | p -
v
1.1620
1.1745
1.2843 | 400 psia (
u
1119.5
1122.6
1150.1 | 444.70 F)
h
1205.5
1209.6
1245.2 | 5
1.4856
1.4901
1.5282 | v
1.0326 | 450 psia (
u
1119.6
1145.1 | (456.39 F)
h
1205.6
1238.5 | s
1.4746
1.5097 | | 7
Sat.
450
500
550 | v
1.3267
1.3733
1.4913
1.5998 | 350 psia (
u
1119.0
1129.2
1154.9
1178.3 | (431.82 F)
h
1204.9
1218.2
1251.5
1281.9 | s
1.4978
1.5125
1.5482
1.5790 | v
1.1620
1.1745
1.2843
1.3833 | 400 psia (
u
1119.5
1122.6
1150.1
1174.6 | 444.70 F)
h
1205.5
1209.6
1245.2
1277.0 | s
1.4856
1.4901
1.5282
1.5605 | p – v
1.0326
1.1226
1.2146 | 450 psia (
u
1119.6 | 456.39 F)
h
1205.6
1238.5
1271.9 | s
1.4746
1.5097
1.5436 | | 7
Sat.
450
500
550
600 | v
1.3267
1.3733
1.4913
1.5998
1.7025 | 350 psia (
u
1119.0
1129.2
1154.9
1178.3
1200.3 | (431.82 F)
h
1204.9
1218.2
1251.5
1281.9
1310.6 | s
1.4978
1.5125
1.5482
1.5790
1.6068 | v
1.1620
1.1745
1.2843
1.3833
1.4760 | 400 psia (
u
1119.5
1122.6
1150.1 | 444.70 F)
h
1205.5
1209.6
1245.2
1277.0
1306.6 | s
1.4856
1.4901
1.5282
1.5605
1.5892 | v
1.0326
1.1226
1.2146
1.2996 | 450 psia (
u
1119.6
1145.1 | (456.39 F)
h
1205.6
1238.5
1271.9
1302.5 | \$
1.4746
1.5097
1.5436
1.5732 | | 5at.
450
500
550
600
650 | v
1.3267
1.3733
1.4913
1.5998
1.7025
1.8013 | 350 psia (
1119.0
1129.2
1154.9
1178.3
1200.3
1221.6 | (431.82 F)
h
1204.9
1218.2
1251.5
1281.9
1310.6
1336.3 | s
1.4978
1.5125
1.5482
1.5790
1.6068
1.6323 | v
1.1620
1.1745
1.2843
1.3833
1.4760
1.5645 | 400 psia (
1119.5
1122.6
1150.1
1174.6
1197.3
1219.1 | 444.70 F)
h
1205.5
1209.6
1245.2
1277.0
1306.6
1334.9 | s
1.4856
1.4901
1.5282
1.5605
1.5892
1.6153 | v
1.0326
1.1226
1.2146
1.2996
1.3803 | 450 psia (
u
1119.6
1145.1
1170.7
1194.3
1216.6 | 456.39 F)
h
1205.6
1238.5
1271.9
1302.5
1331.5 | \$ 1.4746
1.5097
1.5436
1.5732
1.6000 | | 7
Sat.
450
500
550
600
650
700 | v
1.3267
1.3733
1.4913
1.5998
1.7025
1.8013
1.8975 | 350 psia (
u
1119.0
1129.2
1154.9
1178.3
1200.3
1221.6
1242.5 | 1204.9
1218.2
1251.5
1281.9
1310.6
1338.3
1365.4 | s
1.4978
1.5125
1.5482
1.5790
1.6068
1.6323
1.6562 | v
1.1620
1.1745
1.2843
1.3833
1.4760 | 400 psia (
u
1119.5
1122.6
1150.1
1174.6
1197.3
1219.1
1240.4 | 444.70 F)
h
1205.5
1209.6
1245.2
1277.0
1306.6
1334.9
1362.5 | s
1.4856
1.4901
1.5282
1.5605
1.5892
1.6153
1.6397 | v
1.0326
1.1226
1.2146
1.2996
1.3803
1.4580 | 450 psia (
u
1119.6
1145.1
1170.7
1194.3
1216.6
1238.2 | 456.39 F)
h
1205.6
1238.5
1271.9
1302.5
1331.5
1359.6 | s
1.4746
1.5097
1.5436
1.5732
1.6000
1.6248 | | 7 Sat. 450 500 550 600 650 700 800 | v
1.3267
1.3733
1.4913
1.5998
1.7025
1.8013
1.8975
2.085 | 350 psia (
u
1119.0
1129.2
1154.9
1178.3
1200.3
1221.6
1242.5
1283.8 | 431.82 F)
h
1204.9
1218.2
1251.5
1281.9
1310.6
1338.3
1365.4
1418.8 | s
1.4978
1.5125
1.5482
1.6790
1.6068
1.6323
1.0562
1.7004 | v
1.1620
1.1745
1.2843
1.3833
1.4760
1.5645
1.6503
1.8163 | 400 psia (
u
1119.5
1122.6
1150.1
1174.6
1197.3
1219.1
1240.4
1282.1 | 444.70 F)
h
1205.5
1209.6
1245.2
1277.0
1306.6
1334.9
1362.5
1416.6 | s
1.4856
1.4901
1.5282
1.5605
1.5892
1.6153
1.6397
1.6844 | v
1.0326
1.1226
1.2146
1.2996
1.3803
1.4580
1.6077 | 450 psia (
<i>u</i>
1119.6
1145.1
1170.7
1194.3
1216.6
1238.2
1280.5 | 456.39 F)
h
1205.6
1238.5
1271.9
1302.5
1331.5
1359.0
1414.4 | s
1.4746
1.5097
1.5436
1.5732
1.6000
1.0248
1.6701 | | 7 Sat. 450 500 550 600 650 700 800 900 | v
1.3267
1.3733
1.4913
1.5998
1.7025
1.8013
1.8975
2.085
2.267 | 350 psia (
1119.0
1129.2
1154.9
1178.3
1200.3
1221.6
1242.5
1283.8
1325.0 | (431.82 F)
h
1204.9
1218.2
1251.5
1281.9
1310.6
1338.3
1365.4
1418.8
1471.8 | s
1.4978
1.5125
1.5482
1.5790
1.6068
1.6323
1.6562
1.7004
1.7409 | v
1.1620
1.1745
1.2843
1.3833
1.4760
1.5645
1.6503
1.8163
1.9776 | 400 psia (
1119.5
1122.6
1150.1
1174.6
1197.3
1219.1
1240.4
1282.1
1323.7 | 444.70
F)
h
1205.5
1209.6
1245.2
1277.0
1306.6
1334.9
1362.5
1416.6
1470.1 | s
1.4856
1.4901
1.5282
1.5605
1.5892
1.6153
1.6397
1.6844
1.7252 | v
1.0326
1.1226
1.2146
1.2996
1.3803
1.4580
1.6077
1.7524 | 450 psia (
u
1119.6
1145.1
1170.7
1194.3
1216.6
1238.2
1280.5
1322.4 | 1238.5
1271.9
1302.5
1331.5
1359.6
1414.4
1468.3 | s
1.4746
1.5097
1.5436
1.5732
1.6000
1.6248
1.6701
1.7113 | | 7 Sat. 450 500 550 600 650 700 800 900 1000 | v
1.3267
1.3733
1.4913
1.5998
1.7025
1.8013
1.8975
2.085
2.267
2.446 | 350 psia (
1119.0
1129.2
1154.9
1178.3
1200.3
1221.6
1242.5
1283.8
1325.0
1366.6 | (431.82 F)
h
1204.9
1218.2
1251.5
1281.9
1310.6
1338.3
1365.4
1418.8
1471.8
1525.0 | s
1.4978
1.5125
1.5482
1.5790
1.6068
1.6323
1.6562
1.7004
1.7409
1.7787 | v
1.1620
1.1745
1.2843
1.3833
1.4760
1.5645
1.6503
1.8163
1.9776
2.1360 | 400 psia (
1119.5
1122.6
1150.1
1174.6
1197.3
1219.1
1240.4
1282.1
1323.7
1365.5 | 444.70 F)
h
1205.5
1209.6
1245.2
1277.0
1306.6
1334.9
1362.5
1416.6
1470.1
1523.6 | s
1.4856
1.4901
1.5282
1.5605
1.5892
1.6153
1.6397
1.6844
1.7252
1.7632 | v
1.0326
1.1226
1.2146
1.2996
1.3803
1.4580
1.6077
1.7524
1.8941 | 450 psia (
u
1119.6
1145.1
1170.7
1194.3
1216.6
1238.2
1280.5
1322.4
1364.4 | 456.39 F)
h
1205.6
1238.5
1271.9
1302.5
1331.5
1359.6
1414.4
1468.3
1522.2 | 5
1.4746
1.5097
1.5436
1.5732
1.6000
1.0248
1.6701
1.7113
1.7495 | | 7 Sat. 450 500 560 600 650 700 800 900 1000 1200 | v
1.3267
1.3733
1.4913
1.5998
1.7025
1.8013
1.8975
2.085
2.267
2.446
2.799 | 350 psia (
u 1119.0 1129.2 1154.9 1178.3 1200.3 1221.6 1242.5 1283.8 1325.0 1366.6 1451.5 | (431.82 F)
h
1204.9
1218.2
1251.5
1281.9
1310.6
1336.3
1365.4
1418.8
1471.8
1525.0
1632.8 | s
1.4978
1.5125
1.5482
1.5790
1.6068
1.6323
1.6562
1.7004
1.7409
1.7787 | v
1.1620
1.1745
1.2843
1.3833
1.4760
1.5645
1.6503
1.8163
1.9776
2.1360
2.4460 | 400 psia (
u
1119.5
1122.6
1150.1
1174.6
1197.3
1219.1
1240.4
1282.1
1323.7
1365.5
1450.7 | 444.70 F) h 1205.5 1209.6 1245.2 1277.0 1306.6 1334.9 1362.5 1416.6 1470.1 1523.6 1631.8 | s
1.4856
1.4901
1.5282
1.5605
1.5892
1.6153
1.6397
1.6844
1.7252
1.7632
1.8327 | v
1.0326
1.1226
1.2146
1.2996
1.3803
1.4580
1.6077
1.7524
1.8941
2.1720 | 450 psia (
u
1119.6
1145.1
1170.7
1194.3
1216.6
1238.2
1280.5
1322.4
1364.4
1450.0 | 456.39 F) h 1205.6 1238.5 1271.9 1302.5 1331.5 1359.6 1414.4 1468.3 1522.2 1630.8 | s
1.4746
1.5097
1.5436
1.5732
1.6000
1.6248
1.6701
1.7113
1.7495
1.8192 | | 7 Sat. 450 500 550 600 650 700 800 900 1000 | v
1.3267
1.3733
1.4913
1.5998
1.7025
1.8013
1.8975
2.085
2.267
2.446 | 350 psia (
1119.0
1129.2
1154.9
1178.3
1200.3
1221.6
1242.5
1283.8
1325.0
1366.6 | (431.82 F)
h
1204.9
1218.2
1251.5
1281.9
1310.6
1338.3
1365.4
1418.8
1471.8
1525.0 | s
1.4978
1.5125
1.5482
1.5790
1.6068
1.6323
1.6562
1.7004
1.7409
1.7787 | v
1.1620
1.1745
1.2843
1.3833
1.4760
1.5645
1.6503
1.8163
1.9776
2.1360 | 400 psia (
1119.5
1122.6
1150.1
1174.6
1197.3
1219.1
1240.4
1282.1
1323.7
1365.5 | 444.70 F) h 1205.5 1209.6 1245.2 1277.0 1306.6 1334.9 1362.5 1416.6 1470.1 1523.6 | s
1.4856
1.4901
1.5282
1.5605
1.5892
1.6153
1.6397
1.6844
1.7252
1.7632 | v
1.0326
1.1226
1.2146
1.2996
1.3803
1.4580
1.6077
1.7524
1.8941 | 450 psia (
u
1119.6
1145.1
1170.7
1194.3
1216.6
1238.2
1280.5
1322.4
1364.4 | 456.39 F)
h
1205.6
1238.5
1271.9
1302.5
1331.5
1359.6
1414.4
1468.3
1522.2 | 5
1.4746
1.5097
1.5436
1.5732
1.6000
1.0248
1.6701
1.7113
1.7495 | | 7 Sat. 450 500 560 600 650 700 800 900 1000 1200 | v
1.3267
1.3733
1.4913
1.5998
1.7025
1.8013
1.8975
2.085
2.267
2.446
2.799 | 350 psia (
u 1119.0 1129.2 1154.9 1178.3 1200.3 1221.6 1242.5 1283.8 1325.0 1366.6 1451.5 | (431.82 F)
h
1204.9
1218.2
1251.5
1281.9
1310.6
1336.3
1365.4
1418.8
1471.8
1525.0
1632.8 | s
1.4978
1.5125
1.5482
1.5790
1.6068
1.6323
1.6562
1.7004
1.7409
1.7787 | v
1.1620
1.1745
1.2843
1.3833
1.4760
1.5645
1.6503
1.8163
1.9776
2.1360
2.4460 | 400 psia (
u
1119.5
1122.6
1150.1
1174.6
1197.3
1219.1
1240.4
1282.1
1323.7
1365.5
1450.7 | 444.70 F) h 1205.5 1209.6 1245.2 1277.0 1306.6 1334.9 1362.5 1416.6 1470.1 1523.6 1631.8 | s
1.4856
1.4901
1.5282
1.5605
1.5892
1.6153
1.6397
1.6844
1.7252
1.7632
1.8327 | v
1.0326
1.1226
1.2146
1.2996
1.3803
1.4580
1.6077
1.7524
1.8941
2.1720 | 450 psia (
u
1119.6
1145.1
1170.7
1194.3
1216.6
1238.2
1280.5
1322.4
1364.4
1450.0 | 456.39 F) h 1205.6 1238.5 1271.9 1302.5 1331.5 1359.6 1414.4 1468.3 1522.2 1630.8 | s
1.4746
1.5097
1.5436
1.5732
1.6000
1.0248
1.6701
1.7113
1.7495
1.8192 | | 7 Sat. 450 500 600 650 700 800 900 1200 1400 | v
1.3267
1.3733
1.4913
1.5998
1.7025
1.8013
1.8975
2.085
2.267
2.446
2.799
3.148 | 350 psia (
u 1119.0 1129.2 1154.9 1178.3 1200.3 1221.6 1242.5 1283.8 1325.0 1366.6 1451.5 1539.3 | 431.82 F)
h
1204.9
1218.2
1251.5
1281.9
1310.6
1336.3
1365.4
1418.8
1471.8
1525.0
1632.8
1743.1 | s
1.4978
1.5125
1.5482
1.5790
1.6068
1.6323
1.6562
1.7004
1.7409
1.7787
1.8478
1.9106 | v
1.1620
1.1745
1.2843
1.3833
1.4760
1.5645
1.6503
1.8163
1.9776
2.1360
2.4460
2.7520 | 400 psia (
u 1119.5 1122.6 1150.1 1174.6 1197.3 1219.1 1240.4 1282.1 1323.7 1365.5 1450.7 1538.7 | 444.70 F) h 1205.5 1209.6 1245.2 1277.0 1306.6 1334.9 1362.5 1416.6 1470.1 1523.6 1631.8 1742.4 | s
1.4856
1.4901
1.5282
1.5605
1.5892
1.6153
1.6397
1.6844
1.7252
1.7632
1.8327
1.8956 | v
1.0326
1.1226
1.2146
1.2996
1.3803
1.4580
1.6077
1.7524
1.8941
2.1720
2.4440 | 450 psia (
u
1119.6
1145.1
1170.7
1194.3
1216.6
1238.2
1280.5
1322.4
1364.4
1450.0
1538.1 | 456.39 F)
h
1205.6
1238.5
1271.9
1302.5
1331.5
1359.6
1414.4
1468.3
1522.2
1630.8
1741.7 | s
1.4746
1.5097
1.5436
1.5732
1.6000
1.6248
1.6701
1.7113
1.7495
1.8192
1.8923 | | Т | p - | 500 psia (| 467.13 F) | | р – | 600 psia | (486.33 F) | | p = 700 psia (503.23 F) | | | | | |------|--------|------------|-----------|--------|--------|-----------|------------|--------|-------------------------|-----------|------------|--------|--| | | V | u | h | 5 | V | u | h | 5 | v | u | h | 5 | | | Sat. | 0.9283 | 1119.4 | 1205.3 | 1.4645 | 0.7702 | 1118.6 | 1204.1 | 1.4464 | 0.6558 | 1117.0 | 1202.0 | 1.4305 | | | 500 | 0.9924 | 1139.7 | 1231.5 | 1.4923 | 0.7947 | 1128.0 | 1216.2 | 1.4592 | | | | | | | 550 | 1.0792 | 1166.7 | 1266.6 | 1.5279 | 0.8749 | 1158.2 | 1255.4 | 1.4990 | 0.7275 | 1149.0 | 1243.2 | 1.4723 | | | 600 | 1.1583 | 1191.1 | 1298.3 | 1.5585 | 0.9456 | 1184.5 | 1289.5 | 1.5320 | 0.7929 | 1177.5 | 1280.2 | 1.5081 | | | 650 | 1.2327 | 1214.0 | 1328.0 | 1.5860 | 1.0109 | 1208.6 | 1320.9 | 1.5609 | 0.8520 | 1203.1 | 1313.4 | 1.5387 | | | 700 | 1.3040 | 1236.0 | 1356.7 | 1.6112 | 1.0727 | 1231.5 | 1350.6 | 1.5872 | 0.9073 | 1226.9 | 1344.4 | 1.5661 | | | 800 | 1.4407 | 1278.8 | 1412.1 | 1.6571 | 1.1900 | 1275.4 | 1407.6 | 1.6343 | 1.0109 | 1272.0 | 1402.9 | 1.6145 | | | 900 | 1.5723 | 1321.0 | 1466.5 | 1.6987 | 1.3021 | 1318.4 | 1462.9 | 1.6766 | 1.1089 | 1315.6 | 1459.3 | 1.6576 | | | 1000 | 1.7008 | 1363.3 | 1520.7 | 1.7371 | 1.4108 | 1361.2 | 1517.8 | 1.7155 | 1.2036 | 1358.9 | 1514.9 | 1.6970 | | | 1100 | 1.8271 | 1406.0 | 1575.1 | 1.7731 | 1.5173 | 1404.2 | 1572.7 | 1.7519 | 1.2960 | 1402.4 | 1570.2 | 1.7337 | | | 1200 | 1.9518 | 1449.2 | 1629.8 | 1.8072 | 1.6222 | 1447.7 | 1627.8 | 1.7861 | 1.3868 | 1446.2 | 1625.8 | 1.7682 | | | 1400 | 2.1980 | 1537.6 | 1741.0 | 1.8704 | 1.8289 | 1536.5 | 1739.5 | 1.8497 | 1.5652 | 1535.3 | 1738.1 | 1.8321 | | | 1600 | 2.4420 | 1628.9 | 1854.8 | 1.9285 | 2.0330 | 1628.0 | 1853.7 | 1.9080 | 1.7409 | 1627.1 | 1852.6 | 1.8906 | | | 1800 | 2.6840 | 1723.3 | 1971.7 | 1.9827 | 2.2360 | 1722.6 | 1970.8 | 1.9622 | 1.9152 | 1721.8 | 1969.9 | 1.9449 | | | 2000 | 2.9260 | 1820.9 | 2091.6 | 2.0335 | 2.4380 | 1820.2 | 2090.8 | 2.0131 | 2.0887 | 1819.5 | 2090.1 | 1.9958 | | | т | p = | 800 psia (| 518.36 F) | | p = | 1000 psia | (544.75 F) | 1 | p = | 1250 psia | (572.56 F) | | | | | V | u | h | S | V | u | h | S | V | u | h | S | | | Sat. | 0.5691 | 1115.0 | 1199.3 | 1.4160 | 0.4459 | 1109.9 | 1192.4 | 1.3903 | 0.3454 | 1101.7 | 1181.6 | 1.3619 | | | 550 | 0.6154 | 1138.8 | 1229.9 | 1.4469 | 0.4534 | 1114.8 | 1198.7 | 1.3966 | | | | | | | 600 | 0.6776 | 1170.1 | 1270.4 | 1.4861 | 0.5140 | 1153.7 | 1248.8 | 1.4450 | 0.3786 | 1129.0 | 1216.6 | 1.3954 | | | 650 | 0.7324 | 1197.2 | 1305.6 | 1.5186 | 0.5637 | 1184.7 | 1289.1 | 1.4822 | 0.4267 | 1167.2 | 1286.0 | 1.4410 | | | 700 | 0.7829 |
1222.1 | 1338.0 | 1.5471 | 0.6080 | 1212.0 | 1324.6 | 1.5135 | 0.4670 | 1198.4 | 1306.4 | 1.4767 | | | 750 | 0.8306 | 1245.7 | 1368.6 | 1.5730 | 0.6490 | 1237.2 | 1357.3 | 1.5412 | 0.5030 | 1226.1 | 1342.4 | 1.5070 | | | 800 | 0.8764 | 1268.5 | 1398.2 | 1.5969 | 0.6878 | 1261.2 | 1388.5 | 1.5664 | 0.5364 | 1251.8 | 1375.8 | 1.5341 | | | 900 | 0.9640 | 1312.9 | 1455.6 | 1.6408 | 0.7610 | 1307.3 | 1448.1 | 1.6120 | 0.5984 | 1300.0 | 1438.4 | 1.5820 | | | 1000 | 1.0482 | 1356.7 | 1511.9 | 1.6807 | 0.8305 | 1352.2 | 1505.9 | 1.6530 | 0.6563 | 1346.4 | 1498.2 | 1.6244 | | | 1100 | 1.1300 | 1400.5 | 1567.8 | 1.7178 | 0.8976 | 1396.8 | 1562.9 | 1.6908 | 0.7116 | 1392.0 | 1556.6 | 1.6631 | | | 1200 | 1.2102 | 1444.6 | 1623.8 | 1.7526 | 0.9630 | 1441.5 | 1619.7 | 1.7261 | 0.7652 | 1437.5 | 1614.5 | 1.6991 | | | 1400 | 1.3674 | 1534.2 | 1736.6 | 1.8167 | 1.0905 | 1531.9 | 1733.7 | 1.7909 | 0.8689 | 1529.0 | 1730.0 | 1.7648 | | | 1600 | 1.5218 | 1526.2 | 1851.5 | 1.8754 | 1.2152 | 1524.4 | 1849.3 | 1.8499 | 0.9699 | 1622.2 | 1846.5 | 1.8243 | | | 1800 | 1.6749 | 1721.0 | 1969.0 | 1.9298 | 1.3384 | 1719.5 | 1967.2 | 1.9046 | 1.0693 | 1717.6 | 1965.0 | 1.8791 | | | | | | | | | | | | | | | | | | . | p = 1 | 1500 psia | (596.39 F) | | p = 1 | 1750 psia (| 617.31 F) | | p = 2 | 000 psia (| 636.00 F) | | |------|---------|------------|------------|--------|--------------|-------------|------------|--------|---------|------------------------|------------|--------| | T | V | u | ħ | s | v | u | ħ | s | v | u | ħ | s | | Sat. | 0.2769 | 1091.8 | 1168.7 | 1.3359 | 0.2268 | 1080.2 | 1153.7 | 1.3109 | 0.18813 | 1066.6 | 1136.3 | 1.2861 | | 600 | 0.2816 | 1096.6 | 1174.8 | 1.3416 | | | | | | | | | | 650 | 0.3329 | 1147.0 | 1239.4 | 1.4012 | 0.2627 | 1122.5 | 1207.6 | 1.3603 | 0.2057 | 1091.1 | 1167.2 | 1.3141 | | 700 | 0.3716 | 1183.4 | 1286.6 | 1.4429 | 0.3022 | 1166.7 | 1264.6 | 1.4106 | 0.2487 | 1147.7 | 1239.8 | 1.3782 | | 750 | 0.4049 | 1214.1 | 1326.5 | 1.4767 | 0.3341 | 1201.3 | 1309.5 | 1.4485 | 0.2803 | 1187.3 | 1291.1 | 1.4216 | | 800 | 0.4350 | 1241.8 | 1362.5 | 1.5058 | 0.3622 | 1231.3 | 1348.6 | 1.4802 | 0.3071 | 1220.1 | 1333.8 | 1.4562 | | 850 | 0.4531 | 1267.7 | 1396.2 | 1.5320 | 0.3878 | 1258.8 | 1384.4 | 1.5081 | 0.3312 | 1249.5 | 1372.0 | 1.4850 | | 900 | 0.4897 | 1292.5 | 1428.5 | 1.5562 | 0.4119 | 1284.8 | 1418.2 | 1.5334 | 0.3534 | 1276.8 | 1407.6 | 1.5126 | | 1000 | 0.5400 | 1340.4 | 1490.3 | 1.6001 | 0.4569 | 1334.3 | 1482.3 | 1.5789 | 0.3945 | 1328.1 | 1474.1 | 1.5598 | | 1100 | 0.5876 | 1387.2 | 1550.3 | 1.6399 | 0.4990 | 1382.2 | 1543.8 | 1.6197 | 0.4325 | 1377.2 | 1537.2 | 1.6017 | | 1200 | 0.6334 | 1433.5 | 1609.3 | 1.6765 | 0.5392 | 1429.4 | 1604.0 | 1.6571 | 0.4685 | 1425.2 | 1598.6 | 1.6398 | | 1400 | 0.7213 | 1526.1 | 1726.3 | 1.7431 | 0.6158 | 1523.1 | 1722.6 | 1.7245 | 0.5368 | 1520.2 | 1718.8 | 1.7082 | | 1600 | 0.8064 | 1619.9 | 1843.7 | 1.8031 | 0.6896 | 1617.6 | 1841.0 | 1.7850 | 0.6020 | 1615.4 | 1838.2 | 1.7692 | | 1800 | 0.8899 | 1715.7 | 1962.7 | 1.8582 | 0.7617 | 1713.9 | 1960.5 | 1.8404 | 0.6656 | 1712.0 | 1958.3 | 1.8249 | | 2000 | 0.9725 | 1814.0 | 2083.9 | 1.9096 | 0.8330 | 1812.3 | 2082.0 | 1.8919 | 0.7284 | 1810.6 | 2080.2 | 1.8765 | | T | p = 2 | 2500 psia | (668.31 F) | | p = 1 | 3000 psia (| 695.52 F) | | | $p = 3500 \mathrm{j}$ | osia | | | | v | u | h | s | v | u | h | s | v | u | h | S | | Sat | 0.13059 | 1031.0 | 1091.4 | 1.2327 | 0.08404 | 968.8 | 1015.5 | 1.1575 | | | | | | 650 | | | | | | | | | 0.02491 | 663.5 | 679.7 | 0.8630 | | 700 | 0.16839 | 1098.7 | 1176.6 | 1.3073 | 0.09771 | 1003.9 | 1058.1 | 1.1944 | 0.03058 | 759.5 | 779.3 | 0.9506 | | 750 | 0.2030 | 1155.2 | 1249.1 | 1.3586 | 0.14831 | 1114.7 | 1197.1 | 1.3122 | 0.10450 | 1058.4 | 1126.1 | 1.2440 | | 800 | 0.2291 | 1195.7 | 1301.7 | 1.4112 | 0.17572 | 1167.6 | 1265.2 | 1.3675 | 0.13626 | 1134.7 | 1223.0 | 1.3226 | | 850 | 0.2513 | 1229.5 | 1345.8 | 1.4456 | 0.19731 | 1207.7 | 1317.2 | 1.4080 | 0.15818 | 1183.4 | 1285.9 | 1.3716 | | 900 | 0.2712 | 1259.5 | 1385.4 | 1.4752 | 0.2160 | 1241.8 | 1361.7 | 1.4414 | 0.17625 | 1222.4 | 1336.5 | 1.4096 | | 950 | 0.2896 | 1288.2 | 1422.2 | 1.5018 | 0.2328 | 1272.7 | 1402.0 | 1.4705 | 0.19214 | 1256.4 | 1380.8 | 1.4416 | | 1000 | 0.3069 | 1315.2 | 1457.2 | 1.5262 | 0.2485 | 1301.7 | 1439.6 | 1.4967 | 0.2066 | 1287.6 | 1421.4 | 1.4699 | | 1100 | 0.3393 | 1366.8 | 1523.8 | 1.5704 | 0.2772 | 1356.2 | 1510.1 | 1.5434 | 0.2328 | 1345.2 | 1496.0 | 1.5193 | | 1200 | 0.3596 | 1416.7 | 1587.7 | 1.6101 | 0.3036 | 1408.0 | 1576.6 | 1.5848 | 0.2556 | 1399.2 | 1555.3 | 1.5624 | | 1400 | 0.4261 | 1514.2 | 1711.3 | 1.6804 | 0.3524 | 1508.1 | 1703.7 | 1.6571 | 0.2997 | 1501.9 | 1696.1 | 1.6368 | | 1600 | 0.4795 | 1610.2 | 1832.6 | 1.7424 | 0.3978 | 1606.3 | 1827.1 | 1.7201 | 0.3395 | 1601.7 | 1821.6 | 1.7010 | | 1800 | 0.5312 | 1708.2 | 1954.0 | 1.7986 | 0.4416 | 1704.5 | 1949.6 | 1.7769 | 0.3776 | 1700.8 | 1945.4 | 1.7593 | | 2000 | 0.5820 | 1807.2 | 2076.4 | 1.8506 | 1.4844 | 1803.9 | 2072.8 | 1.8291 | 0.4147 | 1800.6 | 2069.2 | 1.8108 | | | | - 4000 | | | | - 5000 | | | | - 0000 | :_ | | | T | ., | p - 4000 | | | ., | p - 5000 | • | _ | ., | p = 6000 | | | | 650 | 0.02447 | и
657.7 | h
675.8 | 0.8574 | v
0.02377 | u
648.0 | h
670.0 | 0.8482 | 0.01222 | <i>u</i>
640.0 | h
665.8 | 0.8405 | | 700 | 0.02447 | 742.1 | 763.4 | 0.0314 | 0.02577 | 721.8 | 746.6 | 0.9156 | 0.01222 | 708.1 | 736.5 | 0.9028 | | 750 | 0.02807 | 960.7 | 1007.5 | 1.1395 | 0.02010 | 821.4 | 852.6 | 1.0049 | 0.02978 | 788.6 | 821.7 | 0.9026 | | 800 | 0.10522 | 1095.0 | 1172.9 | 1.2740 | 0.05932 | 987.2 | 1042.1 | 1.1583 | 0.03942 | 896.9 | 940.7 | 1.0708 | | 850 | 0.12833 | 1156.5 | 1251.5 | 1.3352 | 0.08556 | 1092.7 | 1171.9 | 1.2596 | 0.05942 | 1018.8 | 1083.4 | 1.1820 | | 900 | 0.14622 | 1201.5 | 1309.7 | 1.3789 | 0.10385 | 1155.1 | 1251.1 | 1.3190 | 0.07588 | 1102.9 | 1187.2 | 1.2599 | | 950 | 0.16151 | 1239.2 | 1358.8 | 1.4144 | 0.10363 | 1202.2 | 1311.9 | 1.3629 | 0.09008 | 1182.0 | 1262.0 | 1.3140 | | 1000 | 0.10131 | 1272.9 | 1402.6 | 1.4449 | 0.11033 | 1242.0 | 1363.4 | 1.3988 | 0.10207 | 1209.1 | 1322.4 | 1.3561 | | 1100 | 0.17320 | 1333.9 | 1481.6 | 1.4973 | 0.15120 | 1310.6 | 1452.2 | 1.4577 | 0.12218 | 1286.4 | 1422.1 | 1.4222 | | 1200 | 0.2213 | 1390.1 | 1553.9 | 1.5423 | 0.17199 | 1371.6 | 1530.8 | 1.5066 | 0.13927 | 1352.7 | 1507.3 | 1.4752 | | 1300 | 0.2414 | 1443.7 | 1622.4 | 1.5823 | 0.18918 | 1428.6 | 1603.7 | 1.5493 | 0.15453 | 1413.3 | 1584.9 | 1.5206 | | 1400 | 0.2603 | 1495.7 | 1688.4 | 1.6188 | 0.20517 | 1483.2 | 1673.0 | 1.5876 | 0.16854 | 1470.5 | 1657.6 | 1.5608 | | 1600 | 0.2959 | 1597.1 | 1816.1 | 1.6841 | 0.20317 | 1587.9 | 1805.2 | 1.6551 | 0.19420 | 1578.7 | 1794.3 | 1.6307 | | 1800 | 0.3296 | 1697.1 | 1941.1 | 1.7420 | 0.2546 | 1689.8 | 1932.7 | 1.7142 | 0.13420 | 1682.4 | 1924.5 | 1.6910 | | 2000 | 0.3525 | 1797.3 | 2065.6 | 1.7948 | 0.2020 | 1790.8 | 2058.6 | 1.7676 | 0.24087 | 1784.3 | 2051.7 | 1.7450 | | 2000 | 0.0020 | 1797.3 | 2000.0 | 1.7340 | 0.2090 | 17 50.0 | 2000.0 | 1.7070 | 0.24007 | 17.04.3 | 2031.7 | 1.7400 |